


Does Your Baseline Schedule Pass the Test?


Topics


- Why Assess the Baseline?
 - Key Schedule Components
 - Credibility Indicators
 - Testing Your Schedule


To Avoid This!


Objective:

To provide you with a strategy for determining your baseline schedule's credibility.


Dilbert


The Baseline Schedule:

- Reflects the agreed-to implementation plan at the beginning of a project or after major replanning during the project
- Sets the benchmark against which project schedule performance is measured
- Provides a basis for and correlates to the established project cost estimate/budget
- Provides the documented basis required for sound schedule control


If the *Baseline Schedule* is <u>so</u> important to project success, then doesn't it make sense to do everything necessary to make sure it is accurate and maintained properly?


Because if it isn't, then your baseline ...

- May not reflect the total scope of work
- May not be integrated
 - Internally (task/milestone interdependencies)
 - Externally (other NASA facilities, contractor schedules, vendor deliveries, etc.)
- May reflect an inaccurate model of planned implementation
- May reflect inaccurate or incomplete status
- May not be capable of providing for Critical Path identification or slack for all tasks and milestones
- May provide an incorrect basis for resource planning
- May not be reasonable or even feasible
- May not provide for "What-if" analysis

Topics


- Why Assess the Baseline?
- Key Schedule Components
 - Credibility Indicators
 - Testing Your Schedule


Use a management tool with Critical Path Method (CPM) functionality

No - Powerpoint, Milestones, FastTrack, etc.,
Yes - MS Project, Primavera, Open Plan,
Suretrak, Dekker Trakker, AMS Real Time, etc.


(Network Logic:) – A model that reflects the planned project implementation and sequencing through the use of task/milestone interdependencies, durations, and date constraints


(<u>Note</u>: A sound Network Logic should provide the basis of all project schedule data)


Network Logic (Types of Interdependencies)

Predecessor: - A task or milestone that must occur either partially or totally prior to another task

Successor: - A task or milestone that must follow either partially or totally another task


- Finish-to-Start Relationship: Task #1 must finish before Task #2 can start
- Finish-to-Finish Relationship: Task #1 must finish before Task #2 can finish
- Start-to-Start Relationship: Task #1 must start before Task #2 can start
- Start-to-Finish Relationship: Task #1 must start before Task #2 can finish (rarely used)

Note 1: Lag & lead values can also be assigned to better simulate the sequence of work

Note 2: Caution, do <u>not</u> assign logic relationships to summary tasks (summary logic overrides detail task logic)


End-to-End Network Logic


- Content & Level of detail:
 - Include <u>all</u> elements of the approved WBS
 - Most tasks must be discrete & measurable
- Constraint dates:
 - Overrides logic & controls slack calculation
 - Impacts critical path
 - Use only when really needed
- Task Coding: (WBS, Organization, System, Phase, etc.)
 - Sort, select, and summarization of data
- Task descriptions (complete & understandable)

(Note: Very important when analyzing critical path due to summary tasks not being included)


🌃 Status Portrayal:

- Show what has been accomplished & true date it was finished
- Reflect new start/finish forecasts
- Impacts projected end dates
- Enables accurate comparison of current to baseline

Work Calendars:

- Hours per day / days per week
- Holidays

Topics


- Why Assess?
- Key Schedule Components
- Credibility Indicators
 - Testing Your Schedule


- Schedule does not reflect all WBS elements
- Number of missing Logic ties (Interdependencies):
 - All tasks & milestones should have interdependencies assigned (exceptions: project start & completion, external deliveries, etc.)

Note: Missing Logic can be identified in seconds by the automated management tools (ie; MS Project, Primavera, Open Plan, etc.)

Impacts:

- Tasks with no successors may slip with no resulting visible impacts
- Tasks with no predecessors may incorrectly reflect start dates much too early
- Prevents accurate Critical Path identification
- Prohibits the use of slack values in managing resources
- Prevents credible "what-if" analyses
- Prohibits adequate schedule risk analyses


- Number of constraint dates
 - As Soon As Possible
 - As Late As Possible (<u>Not Recommended</u> in MS Project!)
 - Start No Earlier Than
 - Start No Later Than
 - Finish No Earlier Than
 - Must Start On
 - Must Finish On
 - Deadline (Is not listed as a constraint within MS Project, but has the same result & impact as a constraint)

<u>Note:</u> Ideally, minimal use of constraints, other than "As Soon As Possible" is strongly recommended

Impact: Prohibits accurate slack calculations for total project, critical path identification & analyses, and potentially incorrect task start / finish dates


- Number of inaccurate or improperly statused tasks
 - Incomplete, past due tasks & milestones with <u>no</u> revised forecasts
 - Assigning actual start/finish dates (later than status date) on tasks that are scheduled to occur in the future
 - "status-as-of" date too far in the past to be meaningful

Note: Some scheduling software will allow incomplete tasks to remain in the past with no revised forecast dates

Impact: Prohibits accuracy in slack calculations, critical path identification & analyses, and task start/finish projections - (hinders confidence in schedule)


Number of summary tasks with interdependencies assigned

<u>Note</u>: The details should drive the summary tasks
<u>Impact</u>: Summary Logic will override detail logic and potentially cause wrong dates

- Percentage of remaining tasks with less than 10 days of slack
 - If more than 50%, could indicate that the schedule is much too optimistic, if less than 5% could indicate missing interdependencies

<u>Note</u>: The schedule probably needs re-planning<u>Impact</u>: Schedule dates may not be realistic or achievable

Percentage of remaining tasks with too much slack <u>Note</u>: Good indicator of missing interdependencies <u>Impact</u>: Potential for incorrect dates and slack value


- Can Critical Path be Identified?
- Is Critical Path Credible? (Yes / No)
 - Does it contain LOE or support tasks?
 - Does it start with a current task?
 - Does it flow to project completion?
 - Does it consistently reflect the lowest total slack value on each task in the sequence?
 - Does it reflect the correct sequence?
 - Is the level of detail appropriate? (durations too large?)
 - Do the descriptions clearly tell what the tasks are?


Agenda


- Why Assess?
- Key Schedule Components
- Credibility Indicators
- Testing Your Schedule

Testing Your Schedule


- Test #1 Schedule Content Verification Check
 - Verifies all WBS elements are included in schedule
- Test #2 Schedule Health Check
 - Quantitative report of key indicators that reflect integrity of schedule data
 - Helps establish realistic baselines
 - Provides an additional metric to track schedule integrity and improvement
 - Provides management with key questions to ask about the schedule
- Test #3 Critical Path Credibility Check
 - Provides quick "common sense" validity check of stated critical path
 - Helps identify items that should not be on Critical Path

Testing Your Schedule


- Test #4 Schedule Work-Off Trend
 - Statistical comparison of actual start/finish achievement vs. projected start/finish requirements to assess schedule credibility
- Test #5 Probabilistic Schedule Risk Analysis
 - Use Monte Carlo simulations with realistic risk information from technical team applied to network logic to assess schedule confidence
- Test #6 Summary Level Cost/Schedule Correlation Check
 - High level comparison of schedule phasing & resource phasing to validate integration

Testing Your Schedule


- Test #7 Major Milestone Tracking Check
 - Monitors slippage in early major milestones to ensure impacts are reflected in later key milestones
- Test #8 Project Schedule Reserve Check
 - Identifies the amount of project schedule margin in the plan and tracks the usage of that reserve

Test #1 - Schedule Content Verification


Verify All WBS Elements are in Schedule


Test #2 - Schedule Health Check


		Overall Rating								
Project Name: Project XYZ			R							
Contractor: Acme Engineering				Schedule Health Check Rating Criteria:						
Fite Type: MS Project		<u>Current</u>		For missing predecessors, successors less than 5% is green;						
Schedule Status				from 5% to 10% is yellow; and greater than 10% is red.						
Current Start (earliest activity Early Start date)		1/1/2001		For Constraints & Deadlines, less than 10% is green, 10% to 15%						
Current Finish (latest activity Early Finish date)		3/16/2004		is yellow, and greater than 15% is red.						
Approximate Remaining Work Days		722		For tasks needing updates, actuals after the status date,						
Is this schedule externally linked to other schedules? (Y/N)		N		and tasks marked as milestones 0% is green; greater than						
Status Date		6/15/2001		0% up to 5% is yellow and over 5% is red.						
Task & Milestone Count (excluding Summary Tasks)	Count	% of Total		For summaries with logic ties less than 2% is green; 2%-3% is yellow;						
Total Tasks & Milestones	192			greater than 3% is red.						
Completed Tasks & Milestones	13	7%		The overall project rating is determined by assigning a numeric						
To Go Tasks & Milestones	179	93%		value to the different colors i.e. $red = 1$, $yellow = 2$ and $green = 3$.						
Logic (excluding Summary and Started/Completed Tasks)				The numbers are summed and a weighting factor is applied to						
Tasks & Milestones Without Predecessors	75	42%	R	determine the final results. The average results are color coded						
Tasks & Milestones Without Successors	73	41%	R	as follows: Red is less than 1.75, Yellow 1.75 to 2.5 and Green						
Constraints (other than ASAP) and Assigned Deadlines	102	57%	R	greater than 2.5.						
Summaries with Logic Ties **	1	1%	G	Weighting for overall rating:						
Tasks & Milestones Needing Updates	21	12%	R	Missing Predecessors = 20%						
Actuals after Status Date	2	1%	Y	Missing Successors = 20%						
Tasks marked as Milestones (but have Duration > 0)	0	0%	G	Constraints & Assigned Deadlines = 15%						
Additional Schedule Information				Summary tasks with logic ties = 10%						
Schedule traceable to WBS (Y/N)	N			Tasks & Milestones Needing Status = 20%						
Realistic Critical Path(s) (Y/N)	N			Actuals after the Status Date = 10%						
Initial Schedule Baselined (Y/N)	N			Tasks marked as Milestones (but have Dur > 0) = 5%						
Resource Loaded (Y/N)	N									
Tasks & Milestones with 10 days or less TF	1	1%								
Tasks with Total Float > 25% of RD (181 days)	148	83%								
** This number is calculated as a percentage of tasks & milestone										

> Quantitative report of key indicators that reflect integrity of schedule data

Schedule Health Check


Use Schedule Health Check for Improvement Metrics

				Ove	erall Ratii	ng			
Project Name:	Project ABC			G			R		
Contractor: C	ompany XYZ								
File Type: MS Project		Ci	Current		Pr	evious		Change	e (C - P)
Schedule Status									
Current Start (ea	arliest activity Early Start date)		1/9/2001			1/9/2001			
Current Finish (la	atest activity Early Finish date)		8/29/2003			7/23/2003		37	0%
Approximate Re	maining Work Days		97			96		1	1%
Is this schedule e	externally linked to other schedules?		Y			Y			
Status Date			4/10/2003			3/3/2003			
Task & Milestone	Count (excluding Summary Tasks)	Count	% of Total		Count	% of Total			
Total Tasks & N	Milestones	580			583				0%
Completed Task	s & Milestones	502	87%		468	81%			6%
To Go Tasks &	Milestones	78	13%		115	20%			-6%
Logic (excluding	Summary and Started/Completed Tasks)								
Tasks & Milesto	nes Without Predecessors	0	0%	G	12	10%	R	-12	-10%
Tasks & Milesto	nes Without Successors	1	1%	G	21	18%	R	-20	-17%
Constraints (othe	er than ASAP) and Deadlines	2	3%	G	21	18%	R	-19	-16%
Summaries with Lo	gic Ties **	0	0%	G	2	2%	G	-2	
Tasks & Milestone	s Needing Updates	0	0%	G	67	58%	R	-67	-58%
Actuals after Status	: Date	0	0%	G	0	0%	G	0	0%
Tasks marked as N	filestones (have Duration > 0)	0	0%	G	0	0%	C	0	0%
Additional Schedu	ıle Information								
Schedule traceat	ole to WBS (Y/N)	Y			N				
Realistic Critical	Path(s) (Y/N)	Y			N				
Initial Schedule I	Baselined (Y/N)	Y			Y				
Resource Loade	d (Y/N)	Y			N				
Tasks & Milesto	nes with 10 days or less TF	4	5%		22	19%		-18	-14%
To also weith Total	Float > 25% of RD (24 days)	7	9%		81	70%		-74	-61%

> Provides an additional metric to track schedule integrity and improvement


Schedule Health Check Metrics


Test #3 - Critical Path Credibility Check


Are slack values consistent on CP?


Test #4 - Schedule Work-Off Trend Check


Test #5 - Probabilistic Schedule Risk Check


Date: 5/6/02 1:22:23 PM

Samples: 500 Unique ID: 580


Task: Hardware Delivery (8/20/07)

Applying the Confidence Parameters indicates that the Hardware Delivery has an 80% probability of slipping approximately 3 months!

Completion Std Deviation: 63.23 days 95% Confidence Interval: 5.54 days

Each bar represents 20 days

(Risk Areas 2, 3, & 5 are -10% and + 20%, 1, 4, 6, 7, 8, 9 & 10 are -5 and +30%)


Completion Date

Completion Probability Table

<u>Prob</u>	<u>Date</u>	<u>Prob</u>	<u>Date</u>
0.05	4/19/07	0.55	8/28/07
0.10	5/11/07	0.60	9/6/07
0.15	5/29/07	0.65	9/24/07
0.20	6/13/07	0.70	10/8/07
0.25	6/28/07	0.75	10/25/07
0.30	7/6/07	0.80	11/13/07
0.35	7/17/07	0.85	12/10/07
0.40	7/26/07	0.90	1/4/08
0.45	8/3/07	0.95	2/14/08
0.50	8/17/07	1.00	4/16/08

Test #6 - Summary Level Cost/Schedule Correlation Check


Other Assessment Considerations


Resource Loading Ensures Cost/Schedule Integration


Test #7 - Major Project Milestone Tracking Check


)00	2	2001	2	200	2		200	3	2	2004	4	2	2005	5	2	200	6	2	007
Task Name	3 4	1 2	2 3 4	1 2	2 3	4	1	2 3	4	1 :	2 3	4	1 :	2 3	4	1 2	2 3	4	1 2	232
Project Major Milestones			•														·		•	
Project ATP		1	l / 6																	
SRR/SDR (4/11/01)			4/11																	
Program Commitment Agreement (PCA)			<u> </u>	/26																
Preliminary Design Review (PDR)				 /		\Diamond	10	/18												
Pathfinder & Fitcheck Complete					E ³	×	/	Nui (\rangle	10/	1									
Critical Design Review (CDR)								Villi	''(1:	2/11									
System Functional Test Complete									×			\rangle	10	/22						
Horizontal Static Firing Test Complete			***************************************					*************					·····/	⊘ 6	6/6					
DCR								************					·······	<u> </u>	6/6					
Acceptance Review (AR)								************							/	link	\bigcirc (6/1	3	
Flight Readiness Reviews (FRR) Complete															Ī	 /^\	((10/	31
First Flight (STS-XXX Launch)			***************************************													Λ	($\widetilde{\Delta}$	10/	31

Baseline Current Status As Of: 6/30/02

> Slips of early key project milestones normally lead to slips in key milestones later in the project

Test #8 - Schedule Reserve Tracking Check


Identifies the amount of project schedule margin in the plan and tracks the usage of that reserve


Questions?